COMMONWEALTH OF VIRGINIA

Information Technology Resource Management

INFORMATION TECHNOLOGY RISK MANAGEMENT STANDARD SEC520-02

Virginia Information Technologies Agency (VITA)
November 2020

ITRM PUBLICATION VERSION CONTROL

<u>ITRM Publication Version Control:</u> It is the User's responsibility to ensure they have the latest version of this (or any applicable) ITRM publication, policy or standard. Questions or comments should be directed to the VITA *Enterprise* Architecture (*EA*) Division. EA will issue a Change Notice Alert, post it on the VITA Web site, and provide an e-mail announcement to the Agency Information Technology Resources (AITRs) and Information Security Officers (ISOs) at all state agencies and institutions as well as other parties EA considers to be interested in the change.

This chart contains a history of this ITRM publication's revisions.

Version	Date	Purpose of Revision		
Original	02/12/2014	Base Document		
v 00.1	12/08/2016	This administrative update is necessitated by changes in the Code of Virginia and organizational changes in VITA. No substantive changes were made to this document.		
Revision 1	01/04/2019	Table of contents was updated to reflect changes in page numbers clarifying language added to: SEC 1 (Intent), 2.2 Framework Core, A complete rewrite was performed with new requirements added: 2.4 Risk Maturity, 3.3.2 Requirements, 3.6.1 Purpose		
Revision 2	10/30/2020	Quantitative Risk Analysis methodology added to standard. Updated language to 4.2 Business Impact Analysis, 4.3.2 IT System Inventory and Definition Requirements, 4.5.5 Reporting IT Risk Assessment Results, 4.7 Vulnerability Scanning, 4.7.2 Vulnerability Scanning Requirements, 4.7.3 Reporting IT Vulnerability Scan Results to VITA		

Identifying Changes in This Document

- See the latest entry in the table above
- Vertical lines in the left margin indicate that the paragraph has changes or additions.
- Specific changes in wording are noted using italics and underlines; with italics only
 indicating new/added language and italics that is underlined indicating language that
 has changed.

The following examples demonstrate how the reader may identify updates and changes:

Example with no change to text – The text is the same. The text is the same. The text is the same.

Example with revised text – This text is the same. A wording change, update or clarification has been made in this text.

Example of new section – This section of text is new.

Review Process

Enterprise Solutions and Governance Directorate Review

Enterprise Architecture (EA) Division provided the initial review of this publication.

Online Review

All Commonwealth agencies, stakeholders, and the public were encouraged to provide their comments through the Online Review and Comment Application (ORCA). All comments were evaluated and individuals that provided comments were notified of the action taken.

PREFACE

Publication Designation

COV ITRM Standard SEC520-02

Subject

Information Technology Risk Management Standard

Effective Date

November 1, 2020

Compliance Date

December 1, 2020

Scheduled VITA Review:

One (1) year from the effective date, then every two years thereafter.

Authority

Code of Virginia, §2.2-2009 (Additional Powers of the CIO relating to security)

Scope

This standard is applicable to all executive branch agencies, independent agencies and institutions of higher education (collectively referred to as "Agency") that manage, develop, purchase, and use information technology databases or data communications in the Commonwealth. However, academic "instruction or research" systems are exempt from this Standard. This exemption, does not, however, relieve these academic "instruction or research" systems from meeting the requirements of any other State or Federal Law or Act to which they are subject.

Purpose

This standard delineates the methodology and requirements for creating an agency risk management program for IT systems that contain information as identified and prioritized in an Agency's Business Impact Analysis.

General Responsibilities

(Italics indicate quote from the Code of Virginia requirements)

Chief Information Officer of the Commonwealth (CIO)

Develops and <u>approves</u> statewide technical and data policies, standards and guidelines for information technology and related systems.

Chief Information Security Officer

The Chief Information Officer (CIO) has designated the Chief Information Security Officer (CISO) to develop Information Security policies, procedures, and standards to protect the confidentiality, integrity, and availability of the Commonwealth of Virginia's information technology systems and data.

Virginia Information Technologies Agency (VITA)

At the direction of the CIO, VITA leads efforts that draft, review and update technical and data policies, standards, and guidelines for information technology and related systems. VITA uses requirements in IT technical and data related policies and standards when establishing contracts, reviewing procurement requests, agency IT projects, budget requests and strategic plans, and when developing and managing IT related services.

Executive Branch Agencies Provide

input and review during the development, adoption and update of commonwealth technical and data policies, standards and guidelines for information technology and related systems. Comply with the requirements established by COV policies and standards. Apply for

November 2020

exceptions to requirements when necessary.

Definitions Definitions are found in the single comprehensive glossary that supports Commonwealth Information Technology Resource Management (ITRM) documents (COV ITRM Glossary).

Related ITRM Policies, Standards, and Guidelines

Commonwealth of Virginia Information Technology Security Policy (ITRM Policy SEC519-)

Commonwealth of Virginia Information Technology Security Standard (ITRM Standard SEC501-10)

TABLE OF CONTENTS

		N VERSION CONTROL	
PREFACE			
		l	
			• • • • • • • • • • • • • • • • • • • •
.2	-T-AT-\ /C	DICK ANALYCIC	2
-		RISK ANALYSIS	
		ENT FRAMEWORK	
3.1		ology	
2.2	3		
3.2			•
			4
	3.2.1	Framework	_
	_	Functions	5
3.3	Framew		_
			6
3.4		aturity and Profile	
		ng7	_
		ENT REQUIREMENTS	
4.1	Method	ology	
		4.2 Business Impact	
	•	S	
4.2.1			
4.2.2	•	ments	
4.2.3		usiness Process Reporting	
4.3 IT Sys	stem Inve	ntory and Definition	9
	4.1.1	Purpose	
		9 4.3.2 Requirements	
			9
4.4 IT Sys	stem and	Data Sensitivity Classification	10
4.4.1	Purpose		10
4.4.2	Requirem	nent	10
4.5 Risk A	ssessmer	nt (RA)	12
4.5.1	Purpos	e	12
4.5.2	Risk Ass	sessment Planning	12
4.5.3	Performa	ance of Risk Assessments	13
4.5.4	Reporting	g and Verification	13
4.5.5	Report	ting IT Risk Assessment Results (Findings)	14

4.6 System	Security Plan	15
4.6.1	Purpose	15
4.7 Vulnera	bility Scanning	15
4.7.1 Pu	urpose	15
4.7.2 Re	quirements	16
4.7.3	Reporting IT Vulnerability Scan Results to VITA	16
4.8 Intrusion	Detection Systems (IDS	17
4.8.1	Purpose	17
4.8.2	Intrusion Detection System Reporting Requirements	17
Appendix A	Risk Management Framework Core	23
Appendix B	Threat, Vulnerability and Risk Definitions and Tables	
1 INTRODUC	CTION	

Intent

The Information Technology Risk Management Standard (SEC520) establishes a risk management framework with minimum program activities applicable to Commonwealth of Virginia (COV) agencies (the term "agency" or "agencies" in this standard include commonwealth agencies, universities, commissions and boards as defined under Code of Virginia §2.2-2009 et. Seq). Risk management activities include, but are not limited to, regulatory requirements that an agency is subject to, information security best practices, and requirements defined in this Standard. These risk management activities will provide identification of sensitive system risks, their associated business impact, and a remediation/recommendation strategy that will help mitigate risks to agency information systems and data. The Risk Management Framework aligns with the methods set forth by the National Institute of Standards and Technology (NIST) Cybersecurity Framework.

This *Standard* defines the minimum acceptable level of information risk management program activities and data objects required for COV agencies that are in Scope to this *Standard*. As used in this *Standard*, the term "sensitivity" encompasses the elements of confidentiality, integrity, and availability. (Ref. SEC501)

Each agency shall implement an effective risk management program to identify and mitigate security gaps that threaten information or IT systems. The risk management program evaluates an agency's environment by inspecting, verifying, and reviewing the extent of compliance with established security practices, processes, standards and procedures. The Information Technology Security Audit Standard (SEC502) requires that all audit results and corrective action plans be included in the agency risk management program and subsequently reported to VITA.

Authority

Code of Virginia, §2.2-2009 (Additional Powers of the CIO relating to security)

Compliance

In the event that an agency does not comply with this ITRM IT Risk Management Standard, the CIO may exercise statutory authority to limit additional technology investments pending acceptable corrective actions, and recommend to the Governor and Secretary any other appropriate actions.

2. QUANTITATIVE RISK ANALYSIS

The Commonwealth performs quantitative risk analysis (QA) to determine the potential financial impact of a commonwealth system compromise due to loss of availability, integrity or confidentiality. Reputational risk is represented by the number of citizens impacted by an event. This analysis estimates resources associated with the detection, response, and recovery activities associated with cyber security incidents within the Commonwealth executive branch, independent agencies and institutions of higher education.

The QA methodology leverages the Center for Internet Security (CIS) top 20 critical controls, SEC501 and SEC525 controls to set the baseline establishing the acceptable level of agency cyber hygiene. This baseline establishes the potential risk incurred by an agency based on the inventory of controls in place and allows each application to be measured for impact of a loss event. Residual risk potentially incurred by the Commonwealth is identified by any missing controls. Each missing control increases the quantity of risk the agency experiences, and thus the likely cost of a loss event. The overall loss event cost is estimated based on industry trends and Commonwealth costs. Both direct and indirect costs are included in the total calculation of a loss event in order to determine a final cost of the event.

The QA methodology assists agencies in evaluating and forecasting risk based on security control modifications. With the QA methodology agencies are better able to define their organizational risk posture by the identified residual risk and further determine their appropriate risk appetite to best be able to maintain aggregate liability within the CSRM set agency target boundaries. CSRM sets risk boundaries which agencies cannot exceed without an approved CSRM exception.

2.1 Requirements

Each agency ISO shall:

1. Identify residual risk in the performance of issue management such as exceptions, remediation plans, Operational Risks and Issues (ORI) and are assessed with the QA methodology to determine residual risk. 2. IT Procurements use QA methodology to assess the level of liability.

3. RISK MANAGEMENT FRAMEWORK

This standard (SEC520) defines the Commonwealth Risk Management Framework (Framework) as it applies to agencies, universities, commissions, boards and other legal entities as defined in Code of Virginia, §2.2-2009 et. Seq. The commonwealth Framework is consistent with the National Institute of Standards and Technology (NIST) Risk Management Framework for Information Systems and Organizations (NIST SP800-37 Rev2) and the Framework for Improving Critical Infrastructure Cybersecurity (CSF, Version 1.1 Dated: April 16, 2018).

3.1 Methodology

The Commonwealth Risk Management Framework provides a uniform approach to assessing, quantifying and managing information technology risk within the Commonwealth. The Framework assists by describing how the agency's risk management program supports the achievement of its objectives and is integrated into the agency's business processes. The framework provides measurable metrics to executive leadership within the Commonwealth in order to assess and quantify current IT risk levels as well as assist in the prioritization of actions for reducing risks to acceptable levels.

The Risk Management Framework provides a common method to:

- 1. Describe current risk management posture;
- 2. Describe target risk management state;
- 3. Identify and prioritize opportunities for improvement within information security and risk management programs;
- 4. Assess progress toward the target risk state;
- 5. Quantify cybersecurity risk to determine potential financial impact to agency or Commonwealth;
- 6. Report risk management metrics and activities.

3.2 Framework Core

The Risk Management Framework Core consists of four elements: Functions, Categories, Subcategories, and Informative References. The Framework Core provides guidance to risk management activities conducted within the Commonwealth.

The Framework Core provides key personnel the ability to prioritize resources in order to reduce risks, defend against threats, and respond and recover from information security events that potentially impact public safety, confidential citizen data, finances, and/or the ability of Commonwealth agencies to perform their missions.

Figure 1: Framework Core Structure (Source NIST CSF)

Functions: The Risk Management Framework Core utilizes a methodology in which risk management activities comprise of five primary functions. These functions are: *Identify*, *Protect*, *Detect*, *Respond*, and *Recover*. Organizing risk management activities according to these primary functions enables the information security and risk management community, as well as executive leadership, the ability to better understand current risk and threat levels. When considered together, these Functions provide a high-level, strategic view of the lifecycle of an agency's management of risk.

Categories: Categories are subdivisions of the primary core functions. Categories are closely tied to the processes that comprise the information security programs within the Commonwealth. The categories enable risks to be aggregated and reported upon so that material risks can be shared with senior management to support decision making. Examples of categories include, but are not limited to Asset Management, Access Control, Protective Technology, Detection Processes, Response Planning, and Recovery Planning.

Subcategories: Subcategories further divide a Category into specific outcomes of technical and/or management activities. They provide a set of results that, while not exhaustive, help support achievement of the outcomes in each Category. Examples of subcategories include "Physical devices and systems within the organization are inventoried," "Data-atrest is protected," and "Response Plan is executed during or after an event." Each subcategory is supported by one or more *Informative References*.

Informative References: Informative References are specific controls or sections from within standards, guidelines, and practices common across the Commonwealth and industry partner entities that illustrate specific methods or requirements to accomplish the activities described within the subcategories. Informative references may include controls from

numerous private industry standards in order to facilitate communications and understanding between Government and private sector partners, specifically partners providing critical infrastructure services within the Commonwealth.

Examples of Government and industry standards include (but are not limited to) controls identified within this Risk Management Standard (SEC 520), the Commonwealth Information Security Standard (SEC 501), Security and Privacy Controls for Federal Information Systems and Organizations (NIST SP 800-53 Rev. 4), Control Objective for Information and Related Technology (COBIT), Security for Industrial Automation and Control Systems (ISA99.02.01), and Council on CyberSecurity (CCS) Top 20 Critical Controls (CSC).

3.2.1 Framework Functions

The Risk Management Framework Functions are groups of information security and risk management activities that are grouped in a manner which focuses on five core functions. The five Framework Core Functions are Identify, Protect, Detect, Respond and Recover which are defined below. The assessment of each of the Functions can be performed concurrently and continuously to form an operational culture that addresses risk. See Appendix A for the entire Risk Management Framework Core inclusive of Functions, Categories, Subcategories and Informative References.

Identify: Develop the institutional understanding to manage the information security risks to the agency's IT systems, assets, data, and the business functions necessary to accomplish the Commonwealth agency missions.

Activities include identification of the agency's business functions, the IT systems and assets that the business functions rely on, determine the impacts in the event that the business functions are compromised in relation to confidentiality, integrity, and/or availability, and determine the amount of time a business process could be nonfunctional. The Identify function includes the following categories Asset Management and Risk Assessment. The Identify function is the foundation for the effective implementation of the Risk Management Framework.

Protect: Develop and implement the appropriate safeguards, prioritized through the agency's risk management program to ensure the continued operation of the agency's business functions. The Protect Function supports the ability to limit or contain the impact of a potential cybersecurity event.

The Protect function includes the following categories: Access Control, Awareness and Training, Data Security, Information Protection Processes and Procedures, and Protective Technology.

Detect: Develop and implement the appropriate activities to identify the occurrence of an information security event. The Detect Function enables timely discovery of cybersecurity events to limit or contain the impact of potential information security events.

The Detect function includes the following categories: Security Continuous Monitoring and Detection Processes.

Respond: Develop and implement the appropriate activities, prioritized through the organizations risk management process, to take action regarding a detected information security event. The Respond function supports the ability to contain the impact of a potential cybersecurity incident.

The Respond function includes the following category: Response Planning.

Recover: Develop and implement the appropriate activities, prioritized through the organizations risk management process, to take action regarding an identified cybersecurity event. The Recover Function supports timely recovery to normal operations to reduce the impact from a cybersecurity incident.

The Recover function includes the following category: Recovery Planning

3.3 Framework Profile

Framework Profiles are an agency's alignment of their requirements and objectives against the desired outcomes of the Framework Core functions. A Profile enables agencies to establish a roadmap for reducing risk while remaining aligned with agency and Commonwealth goals, considering legal/regulatory requirements and industry best practices, and recognizing risk management priorities. Profiles can be used to describe the current state or the desired target state of specific risk management activities. The current profile indicates the state of the information security program that are currently being achieved based on the assessment of the five core framework functions, their categories and subcategories. The framework profile results for Commonwealth agencies are included in the annual review to reflect the extent to which security standards and guidelines have been adopted by state agencies.

Comparison of Profiles (current state versus target state) may reveal gaps to be addressed with risk management objectives. An action plan to address these gaps, focused on a specific category or subcategory can enhance the agency's state of security to achieve the target risk profile. This risk-based approach allows agencies to prioritize risk measures and gauge resource requirements.

3.4 Risk Maturity and Profile Reporting

Risk Maturity provides context on how an organization views IT risk, security resources and processes in place to manage organizational IT risk. The result is a measurement of an organization's current risk management program in relation to the desired implementation of risk management processes. Risk maturity results for COV agencies are included in the

annual review of the extent to which security standards and guidelines adopted and implemented by the agency.

- A. Agencies shall participate (annually) in the National Cyber Security Review (NCSR) questionnaire distributed through the eGRC system. The NCSR is an annual selfassessment survey that evaluates agency and COV cybersecurity maturity. The question set covers the core NIST Cybersecurity Framework components allowing agencies to measure progress against the NIST framework and peer agencies. The output metrics from the NCSR survey provides a risk maturity level assessment and progress toward enhanced cybersecurity and risk management programs.
- B. When required, the CISO shall also prepare and distribute requirements and requests for information from the agencies. Agencies shall participate in such requests and provide the required information through the applicable format, most notably the eGRC system.
- C. The Agency ISO shall perform a comprehensive review of agency cybersecurity policies according to §2.2-2009 (Section C) annually. The review shall assess the policy requirements based on continued compliance with current Commonwealth policies and standards. Deficiencies and gaps identified in the review shall be documented as findings and reported with corrective actions to the eGRC system. The reporting template for this is the Risk Treatment Plan template. https://www.vita.virginia.gov/it-governance/itrm-policies-standards/

4. RISK MANAGEMENT REQUIREMENTS

3.1 Methodology

The following risk management activities are elements of the COV ITRM SEC501 Information Security Standard. Included in this standard is the Business Impact Analysis (BIA); IT System Inventory and Definition; IT System and Data Classification; Risk Assessment (RA); System Security Plan (SSP); Vulnerability Scanning; and Intrusion Detection System (IDS) Reporting.

4.2 Business Impact Analysis

4.2.1 Purpose

Business Impact Analysis (BIA) delineates the steps necessary for agencies to identify their business functions, identify those agency business functions that are essential to an agency's mission, and identify the resources that are required to support these essential agency business functions.

Note: The requirements below address only the IT and data aspects of a BIA and do not require agencies to develop a BIA separate from the BIA that could be used to develop an agency's Continuity Plan (previously referred to as Continuity of Operations Plan). Agencies should create a single BIA that meets both the requirements of this Standard and can be used to develop the agency Continuity Plan (previously referred to as Continuity of Operations Plan). **4.2.2 Requirements**

Each agency should:

- 1. Require the participation of System Owners and Data Owners in the development of the agency's BIA.
- 2. Identify agency business functions.
- 3. Identify mission essential functions (MEFs).

Note: MEFs are functions that cannot be deferred during an emergency or disaster.

- 4. Identify dependent and supporting functions, known as primary business functions (PBFs), previously referred to as primary functions, on which each mission essential function (MEF) depends.
- 5. For each MEF and PBF, assess whether the function depends on an IT system to be recovered. Each IT system that is required to recover a MEF or PBF shall be considered sensitive relative to availability. For each such system, each agency shall:
 - a. Document the required Recovery Time Objective (RTO), based on agency and COV goals, objectives, and MEFs, as outlined in the agency Continuity Plan.
 - b. Document the Recovery Point Objectives (RPO) as outlined in the agency Continuity Plan.
 - c. Identify the IT resources that support each MEF and PBF.
- 6. Use the IT information documented in the BIA report as a primary input to IT System and Data Sensitivity Classification (Section 4), Risk Assessment (Section 6), Contingency Plan (Section CP-2) and System Security Plan (Section PL-2).
- 7. Conduct annual reviews of the agency BIAs, and conduct a full revision at least once every three years.

4.2.3 BIA / Business Process Reporting

The BIA (updated business process/functions as described above) shall be certified annually by the agency head and submitted to CSRM. The agency ISO shall submit the updated information in either of the following methods.

- a. The BIA template provided to capture the required information. https://www.vita.virginia.gov/it-governance/itrm-policies-standards , or
- b. Entered directly into the Commonwealth Security and Risk Management (CSRM) eGRC system.

4.3 IT System Inventory and Definition

4.3.1 Purpose

The agency shall develop and maintain a current IT System Inventory that includes appropriate detail to assess the business function and utilization of the system for operational and risk management needs. The IT System Inventory and Definition requirements identify the steps in listing and marking the boundaries of sensitive IT systems in order to provide cost-effective, risk-based security protection for the agency and the Commonwealth enterprise.

This inventory shall be developed to include three primary elements of IT Systems and be maintained by the agency for reporting at least annually (more frequently as changes necessitate) to VITA in the eGRC system. The agency should develop and maintain the comprehensive IT System inventory to include (but not be limited to) devices (servers, workstations, etc.); data sets (databases, etc.) and applications/software that are the responsibility of the reporting agency.

4.3.2 Requirements

Each agency ISO, Designee or designated System Owner(s) shall ensure:

 Document each IT system owned by the agency, including its ownership, network configuration, data flow and boundaries, facility sites sensitive relative to availability, number of concurrent users, and update the documentation as changes occur.

Note: Data and homogeneous systems, belonging to a single agency, that have the same technical controls and account management procedures (i.e., Microsoft SharePoint, or PeopleSoft), may be classified and grouped as a single set of data or systems for the purpose of inventory, data classification, risk assessments, security audits, etc.

Note: Where more than one agency may own the IT system, and the agency or agencies cannot reach consensus on which should serve as System Owner for the

purposes of this *Standard*, upon request, the CIO of the Commonwealth will determine the System Owner.

Note: A sensitive IT system may have multiple Data Owners, and/or System Administrators, but must have a single System Owner.

2. Multiple records which identify an individual in a system are counted as one unique individual record.

Note: For a loss event, the QA methodology views records at risk as information that identifies the unique individual whose information has been compromised. By doing so, this limits the record at risk to just one unique individual regardless of how many records contain the individuals' information.

3. Maintain or require that its service provider maintain updated specifications, software versions, network diagrams, etc. on assets that support the agency system.

4.4 IT System and Data Sensitivity Classification

4.4.1 *Purpose*

IT System and Data Sensitivity Classification requirements identify the steps necessary to classify all IT systems and data according to their sensitivity with respect to the following three criteria:

☐ Confidentiality, which addresses sensitivity to unauthorized disclosure; ☐ Integrity, which addresses sensitivity to unauthorized modification; and ☐ Availability, which addresses sensitivity to accessibility or outages.

Sensitive data is any data of which the compromise with respect to confidentiality, integrity, and/or availability could have a material adverse effect on COV interests, the conduct of agency programs, or the privacy to which individuals are entitled. Data sensitivity is directly proportional to the materiality of a compromise or loss of the data with respect to these criteria. Agencies must classify each IT system by sensitivity according to the most sensitive data that the IT system collects, stores, processes, manages, or transmits. The following template assists in compiling the necessary information to classify agency data sensitivity. https://www.vita.virginia.gov/it-governance/itrm-policies-standards/ (Data Set Template)

4.4.2 Requirement

Each agency ISO shall:

- 1. Identify all agency devices and assets by entering inventory into the CSRM eGRC application.
 - a. Agencies that are not a customer of VITA services, or which are considered an independent agency and have IT systems that are not part of the Configuration Management Database (CMDB), including those agencies with a signed CIO exception for exclusion, are required to add all agency devices and assets inventory into the CSRM eGRC application.
- 2. Identify or require that the Data Owner identify all type(s) of data handled by each agency IT system.
- 3. Determine or require that the Data Owner determine whether each type of data is subject to other regulatory requirements.

Example: Some IT systems may handle data subject to legal or business requirements such as the Health Insurance Portability and Accountability Act of 1996 (HIPAA); IRS 1075; the Privacy Act of 1974; Payment Card Industry (PCI); the Rehabilitation Act of 1973, § 508, Federal National Security Standards, etc.

4. Determine or require that the Data Owner determine the potential damages to the agency of a compromise of confidentiality, integrity or availability of each type of data handled by the IT system, and classify the sensitivity of the data accordingly.

Example: Data Owners may construct a table similar to the following table. Data Owners must classify sensitivity requirements of all types of data. The following table is only an illustration of one way to accomplish this.

System ID: ABC123	Sensitivity Criteria				
Type of Data	Confidentiality	Integrity	Availability		
HR Policies	Low	High	Moderate		
Medical Records	High	High	High		
Criminal Records	High	High	High		

Table 1: Sample Sensitivity Analysis Results

- 5. Classify the IT system as sensitive if any type of the data handled by the IT system has a sensitivity of high on any of the criteria of confidentiality, integrity, or availability.
- **Recommendation:** Agencies should classify IT systems as "sensitive" if a type of data handled by the IT system has a sensitivity of moderate on the criteria of confidentiality, integrity, and availability. Documentation should be developed and maintained by the agency in cases where this determination is identified as "nonsensitive."
- 6. Review IT system and data classifications with the Agency Head (or designee) and obtain Agency Head or designee approval of these classifications.
- 7. Verify and validate that all agency IT systems and data have been reviewed and classified as appropriate for sensitivity.
- 8. Communicate approved IT system and data classifications to System Owners, Data Owners, and end-users.
- Enter IT system and data sensitivity classification directly into the CSRM eGRC system. The agency (including those noted under Item 1.a above) shall ensure the information in eGRC is current and updated at least annually, or when substantive changes occur.
- 10. Require that the agency prohibit posting any data classified as sensitive with respect to confidentiality on a public website, ftp server, drive share, bulletin board or any other publicly accessible media. Where an agency identifies a business case where this is a requirement, the agency shall submit to the CISO a written exception request approved by the Agency Head identifying the business case, risks, mitigating controls, and all residual risks. The CISO will determine whether the CoV exception should be granted and communicate to the agency.
- 11. Use the information documented in the sensitivity classification as a primary input to the Risk Assessment process defined in below and the Commonwealth SEC501 Standard.

4.5 Risk Assessment (RA)

4.5.1 Purpose

Risk Assessment (RA) requirements delineate the steps agencies must take for each IT system classified as sensitive to:

- Identify potential threats to the confidentiality, integrity, and availability of an IT system and the environment in which it operates;
- Determine the likelihood that threats will materialize;
- · Identify and evaluate vulnerabilities; and
- Determine the impact if one or more vulnerabilities are exploited by a potential threat.

4.5.2 Risk Assessment Planning

Annually, each Agency shall develop a risk assessment plan, and as necessary, update an existing one for the IT systems for which it is the System or Data Owner. The risk assessment plan shall be risk-based (to include the BIA, sensitivity classifications, etc.). Each Agency Head shall submit the Agency risk assessment plan (or approval of the risk assessment plan) to the CISO, annually.

Agencies are required to submit their plans using the Risk Assessment Plan Template found at: https://www.vita.virginia.gov/it-governance/itrm-policies-standards/ unless an alternative is approved by the CISO.

The Risk Assessment Plan Template includes the following fields:

- Agency Information,
- Contact Information,
- The system full name and abbreviation,
- The planned assessor,
- The date the last risk assessment was conducted for the system, and
- Scheduled risk assessment completion date.

Note: Scheduled assessment completion date is the planned date of the completion of the future risk assessment covering a three-year period from the submission date.

4.5.3 Performance of Risk Assessments

For each IT system classified as sensitive, the data-owning agency shall:

a. Conduct and document a Risk Assessment (RA) of the IT system as needed, but not less than once every three years. Determine and document the most appropriate methodology for assessing the controls based on agency risk and maturity. The RA shall use, at a minimum controls from COV SEC501, COV SEC525, NIST Cybersecurity Framework as outlined in IT Risk Management Standard SEC520, or CIS Top 20 Critical Security Controls. Examples of risk assessment control questions provided in **Appendix A**. The agency ISO is responsible for documenting the methodology, assessment, results and corrective actions (risk treatment) to the CISO using the risk assessment/risk treatment template.(https://www.vita.virginia.gov/it-governance/itrm-policiesstandards/).

- b. If the agency ISO completed the prior RA using a subset of the comprehensive controls, the subsequent scope shall incorporate both critical controls and those skipped in the prior year.
- c. Conduct and document an annual assessment to determine the continued validity of the RA. Send updates to the annual assessment to CISO.
- d. Risks identified in the risk assessment with a residual risk rating greater than a value of low create a risk finding.
 - *Note: Residual risks are calculated based on the data from the risk assessment.
- e. For each risk finding, a risk treatment plan shall be created using the Risk Treatment Plan template. https://www.vita.virginia.gov/it-governance/itrmpolicies-standards/

4.5.4 Reporting and Verification

A. <u>Implementation</u>

Until completion of all risk treatment plans, the responsible Agency Head or designee shall document and report, at least quarterly, progress toward the completion of the risk treatment plan to the CISO using the Risk Treatment Plan Template. https://www.vita.virginia.gov/it-governance/itrm-policies-standards/ The quarterly risk treatment (sometimes referred to as a corrective action plan update) update will report progress toward implementing outstanding risk treatments.

B. Verification

Upon completion of the risk treatment(s), the responsible Agency Head or designee shall verify and document implementation of the control (or corrective actions) required to mitigate the risk finding.

4.5.5 Reporting IT Risk Assessment Results (Findings)

The Agency Head or designee shall submit to the CISO the following information:

- 1. A record of all *completed* IT Risk Assessments conducted by or on behalf of the Agency.
- 2. Each risk identified in the risk assessment must contain:
 - a. IT System Name
 - b. Risk ID

- c. Sensitivity rating (e.g. Confidentiality, Integrity and availability)
- d. Date of risk assessment
- e. Risk vulnerability family (e.g. SEC 501 control)
- f. Vulnerabilities
- q. Threats
- h. Risk Summary
- i. Magnitude of impact (e.g. low, medium, high)
- j. Controls in place (brief description)
- 4. For each risk identified with a residual risk greater than low, a Risk Treatment Plan, found at: https://www.vita.virginia.gov/it-governance/itrm-policiesstandards/, shall be submitted to the CISO within 30 days of the final risk assessment report, and the risk treatment plan shall include (at a minimum):
 - a. IT System affected
 - b. Authoritative source (e.g. SEC 501, enterprise policy, operating instruction)
 - c. Control ID (e.g. AC-1)
 - d. Date risk identified
 - e. Risk summary
 - f. Risk rating (Low, Med-Low, Med, Med-High, High, Critical)
 - g. Status
 - h. Status Date
 - i. Planned resolution;
 - j. Resolution due date
- 5. An updated risk treatment plan must be submitted quarterly (at the end of each quarter), until all risks have been remediated. All Risk Treatment Plans and quarterly updates submitted must have evidence of agency head approval. Agencies must use the Risk Treatment Plan Template or enter the quarterly updates in the CSRM eGRC application.

4.6 System Security Plan

4.6.1 Purpose

Security plans relate security requirements to a set of security controls and control enhancements for sensitive systems. Security plans also describe, at a high level, how the security controls and Control Enhancements for Sensitive Systems meet those security requirements, but do not provide detailed, technical descriptions of the specific design or implementation of the controls/enhancements.

- 1. Document an IT System Security Plan for the IT system based on the results of the risk assessment. This documentation shall include a description of:
 - a. All existing IT and planned IT security controls for the IT system, including

a schedule for implementing planned controls;

- b. How these controls provide adequate mitigation of risks to which the IT system is subject.
- 2. Submit the IT System Security Plan to the Agency Head or designated ISO for approval.
- 3. Plan, document, and implement additional security controls for the IT system if the Agency Head or designated ISO disapproves the IT System Security Plan, and resubmit the IT System Security Plan to the Agency Head or designated ISO for approval.
- 4. All final approved System Security Plans for existing or newly activated IT systems are required to be submitted to CSRM using the System Security Plan online template provided to capture information. https://www.vita.virginia.gov/itgovernance/itrm-policies-standards/

4.7 Vulnerability Scanning

4.7.1 Purpose

Vulnerability scanning is the process of assessing computer hardware and software via automated tools designed for detecting vulnerabilities. Scanning requires authenticated administrative scans of networking appliances and equipment, servers and end-user workstations, and communications egress and end points. Scanning tools should detect potential weaknesses including security misconfiguration, software with missing patches or updates, injection flaws, data leakage, and all common well-known vulnerabilities. Periodic review and timely remediation of the vulnerabilities are a critical component of a strong risk management program.

4.7.2 Requirements

The organization shall:

- a. Scan for vulnerabilities in the information system and applications at least once every 90-days, within 30 days of when changes are made to the system or application, and when new vulnerabilities potentially affecting the system/applications are identified and reported;
- b. Remediates vulnerabilities that are rated critical, high, or otherwise identified by CSRM, within 30-days for publicly facing systems and within 90-days for systems hosted on the agency's internal network in accordance with an organizational assessment of risk; and

c. Agencies must document remediation of identified vulnerabilities on information systems in their quarterly risk treatment plan updates.

4.7.3 Reporting IT Vulnerability Scan Results to VITA

The organization shall:

a. Provide a copy of the vulnerability scan results

NOTE: Agencies that use the VITA vulnerability scanning program and acquire services or system components from VITA are only required to provide corrective action plans for identified vulnerabilities. Vulnerability report results will be provided on an agency's behalf by VITA and service providers.

b. Document and submit corrective action plans for vulnerabilities and risks identified to the CISO quarterly using the risk treatment plan template and include the following:

An export from the vulnerability scanning tool (i.e. Nessus, Rapid 7, Accunetix, etc.) with the following information, at a minimum, must be submitted with the initial agency corrective action plan. The following information must be included in the corrective action plan submitted to Commonwealth Security for each system scanned:

- 1. Date of Scan,
- Host Name,
- 3. IP,
- 4. DNS Entry (N/A if not available),
- 5. Vulnerability description,
- 6. Severity level/Risk Rating (high, medium, low),
- 7. Common Vulnerability and Exposure (CVE) reference, 8. Remediation action (e.g. what's needed ... disable port, etc.),
- 9. Results of follow-up scan after remediation action is taken.

Note: If no vulnerabilities were identified in a vulnerability scan, agency should include N/A for fields requesting vulnerability information.

4.8 Intrusion Detection Systems (IDS)

4.8.1 Purpose

Intrusion Detection Systems are used to monitor incoming and outgoing network traffic for possible hostile attacks originating from outside the agency and, also system misuse or attacks originating from inside the agency. These systems can be either signature based or behavior based. These systems can provide valuable intelligence on:

Severity of the attacks

- Type of attacks
- Origin of the attacks
- Protocols/services and ports being attacked

Using this information can allow agencies to take action to protect systems against these attacks.

4.8.2 Intrusion Detection System Reporting Requirements

Agencies shall provide Intrusion Detection System Reports to the CISO at the end of each quarter. IDS reports should provide the following information:

- 1. Name of Agency
- 2. Date Range for the Report (example: Jan 1st 2013 March 31st, 2013)
- 3. Total number of attacks per month (example: Jan 2013 = 1,000,000, Feb 2013=1,500,000, March 2013=1,250,000)
- 4. Top 10 high attacks & number of attacks seen (example: SSH Brute Force, total: 100 attacks)
- 5. Top 10 Source IPs
- 6. Top 10 Destination IPs
- 7. Top 10 countries of origin of attacks with percentages per month (example: Jan 2018: US 80%, China =4%, Russia = 3%, Canada = 3%, U.K. = 3%, India=2%, Brazil=2%, Germany=2%, Ireland=2%, Sweden=2%)
- 8. Top 10 types of attacks (example: Denial of Service, Privilege Escalation)
- 9. Top 10 inbound attacks by protocol/service/port (http/www/80)
- 10. Top 10 outbound attacks by protocol/service/port (http/www/80)

Appendix A Risk Management Framework Core

Function	Category	Subcategory	RA Questions	Informative References	
				Q1: Are the agency assets that directly support this IT system Inventoried?	□ CCS CSC 1
				□ COBIT 5 BAI09.01, BAI09.02	
	Asset Management	ID.AM-1 : Physical devices and systems within the	Q2: Are the personnel with responsibility for these assets documented?	□ ISA 62443-2-1:2009 4.2.3.4	
	(AM): The data, personnel,	organization are inventoried		☐ ISA 62443-3-3:2013 SR 7.8	
	devices, systems, and facilities that				☐ ISO/IEC 27001:2013 A.8.1.1, A.8.1.2
	organization to			□ SEC 501 5.2, CM-8	
IDENTIFY (ID)	achieve business purposes are identified and			□ NIST SP 800-53 Rev. 4 CM-8	
	managed consistent with their relative importance to business		Q1: Are software license information and software version number documented, inventoried, and maintained?	🛘 CCS CSC 2	
	objectives and the organization's risk strategy.	ID.AM-2: Software platforms and applications within		□ COBIT 5 BAI09.01, BAI09.02, BAI09.05	
	strategy.	the organization are inventoried	Q2: Are agency applications documented and inventoried?	□ ISA 62443-2-1:2009 4.2.3.4	
				☐ ISA 62443-3-3:2013 SR 7.8	
				□ SEC 501 5.2, CM-8	

☐ **ISO/IEC 27001:2013**A.8.1.1, A.8.1.2

Function	Category	Subcategory	RA Questions	Informative References
				□ NIST SP 800-53 Rev. 4 CM-8
			 Q1: Is a process for identifying and analyzing vulnerabilities established and maintained? 	• CCS CSC 4 • COBIT 5 APO12.01, APO12.02, APO12.03,
	Risk Assessment (RA): The organization understands the cybersecurity risk	ID.RA-1: Asset	 Q2: Are vulnerability scans being performed in accordance to applicable policies, standards, and regulations? 	• ISA 62443-2-1:2009 4.2.3, 4.2.3.7, 4.2.3.9, 4.2.3.12
	to organizational operations (including mission, functions, image, or reputation), organizational assets, and individuals.	vulnerabilities are identified and documented	□ Q3: Is logging enabled to record information about identified vulnerabilities and their resolution, in accordance with applicable policies, standards, and	• SEC 501 6.2, CA-7, RA-3, RA-5, SA-5, SA-11, SI-2, SI-4, SI-5
			regulations?	• NIST SP 800-53 Rev. 4 CA-2, CA-7, CA-8, RA-3, RA-5, SA-5, SA-11, SI-2, SI-4, SI-5

PROTECT (PR)

Access Control
(AC): Access to
assets and
associated
facilities is limited
to authorized

PR.AC-1: Identities and credentials are managed for authorized devices and users

□ Q1: Are user identities and credentials granted based on their role or approved level of access?

- **CCS CSC** 16
- **COBIT 5** DSS05.04, DSS06.03

Function	Category	Subcategory	RA Questions	Informative References
	users, processes, or devices, and to authorized activities and transactions.		☐ Q2: Are access requests reviewed and approved by system or data owner based on user role?	 ISA 62443-2-1:2009 4.3.3.5.1 ISA 62443-3-3:2013 SR 1.1, SR 1.2, SR 1.3, SR 1.4, SR 1.5, SR 1.7, SR 1.8, SR 1.9 ISO/IEC 27001:2013 A.9.2.1, A.9.2.2, A.9.2.4, A.9.3.1, A.9.4.2, A.9.4.3 SEC501 8.1, AC-2, IA Family NIST SP 800-53 Rev. 4 AC-2, IA Family
		PR.AC-4: Access permissions are managed, incorporating the principles of least	 Q1: Are user access permissions managed based on principle of least 	• CCS CSC 12, 15 • ISA 62443-2-1:2009

privilege and separation of duties	privilege and separation of duties?	4.3.3.7.3
	 Q2: Are user access permissions reviewed on a regular basis with a 	• ISA 62443-3-3:2013 SR 2.1 • ISO/IEC 27001:2013
	process to correct inconsistencies?	A.6.1.2, A.9.1.2, A.9.2.3, A.9.4.1, A.9.4.4
	□ Q3: Are users identified who are granted read/write access to	□ SEC501 8.1, AC-2, AC-3, AC-5, AC-6

Function	Category	Subcategory	RA Questions	Informative References
			information based on integrity?	□ NIST SP 800-53 Rev. 4
				AC-2, AC-3, AC-5, AC-6, AC-16
	Awareness and Training (AT): The organization's		Q1: Are all users trained on the confidentiality, integrity and availability of agency data?	• ccs csc 9
	personnel and partners are	PR.AT-1: All users are informed and	• Q2: Have staff (and contractors)	• COBIT 5 APO07.03, BAI05.07
	provided cybersecurity awareness	trained	been trained on their cyber security responsibilities as an agency employee?	• ISA 62443-2-1:2009 4.3.2.4.2
	education and are adequately			• ISO/IEC 27001:2013 A.7.2.2

	trained to perform their information security-related duties and responsibilities consistent with related policies, procedures, and agreements.		 Q3: Is security awareness training provided to all personnel on an annual schedule? ☐ Q4: Have skill gaps been identified in personnel with assigned security roles and responsibilities? Q5: Have training need been identified to address skill gaps in personnel with assigned security roles and responsibilities? ☐ Q6: Are security awareness activities provided to all personnel? Q7: Are security awareness activities scheduled, resources, and tracked? (i.e.: newsletters, posters, presentations, training courses) Q8: Have personnel with assigned incident response duties been trained in 	• SEC501 8.2, AT-2 • NIST SP 800-53 Rev. 4 AT-2, PM-13
--	---	--	---	---

Function	Category	Subcategory	RA Questions	Informative References
			communicating threat information?	
		PR.AT-2: Privileged users understand roles & responsibilities	☐ Q1: Is role based training provided to personnel with assigned security roles and responsibilities?	 CCS CSC 9 COBIT 5 APO07.02, DSS06.03 ISA 62443-2-1:2009 4.3.2.4.2, 4.3.2.4.3 ISO/IEC 27001:2013 A.6.1.1, A.7.2.2

		• SEC501 8.2, AT-3 • NIST SP 800-53 Rev. 4 AT-3, PM-13
		• CCS CSC 9 • COBIT 5 APO07.03, APO10.04, APO10.05
PR.AT-3: Thirdparty stakeholders (e.g., suppliers, customers, partners) understand roles & responsibilities	□ Q1: Are third party stakeholders (suppliers, customers, partners) required to complete security awareness training, to include policies and procedures?	• ISA 62443-2-1:2009 4.3.2.4.2 • ISO/IEC 27001:2013
		A.6.1.1, A.7.2.2 • SEC501 8.2, PS-7, SA-9 • NIST SP 800-53 Rev. 4 PS-7, SA-9
PR.AT-4: Senior executives	☐ Q1: have senior executives been trained in	• CCS CSC 9 • COBIT 5 APO07.03

Function	Category	Subcategory	RA Questions	Informative References
		understand roles & responsibilities	their assigned security roles and responsibilities?	
				• ISA 62443-2-1:2009 4.3.2.4.2 • ISO/IEC 27001:2013 A.6.1.1, A.7.2.2,

			• SEC501 8.2, AT-3 • NIST SP 800-53 Rev. 4 AT-3, PM-13
		 Q1: Have physical security personnel received role based security awareness training? 	• ccs csc 9
		 Q2: Has responsibility for monitoring sources of threat information been assigned to specific roles? (physical security, technology administrators, asset owners) 	• COBIT 5 APO07.03
	PR.AT-5: Physical and information security personnel understand roles & responsibilities	 Q3: Have threat monitoring procedures been implemented with specific staff assigned duties? 	• ISA 62443-2-1:2009 4.3.2.4.2
		 Q4: Have specific roles been assigned the authority and accountability for communicating threat information? 	• ISO/IEC 27001:2013 A.6.1.1, A.7.2.2,
		Q5: Have all personnel been trained in situational awareness and made aware of their role in reporting threats?	• SEC501 8.2, AT-3
			• NIST SP 800-53 Rev. 4 AT-3, PM-13
Data Security (DS): Information and records (data) are managed	PR.DS-1: Data- atrest is protected	☐ Q1: Have controls been implemented to protect data-at-rest? (encryption, access controls)	• CCS CSC 17 • COBIT 5 APO01.06, BAI02.01, BAI06.01, DSS06.06

Function	Category	Subcategory	RA Questions	Informative References
----------	----------	-------------	--------------	------------------------

consistent with the organization risk strategy to protect the confidentiality, integrity, and availability of information.			 ISA 62443-3-3:2013 SR 3.4, SR 4.1 ISO/IEC 27001:2013 A.8.2.3 SEC501 SC-28 NIST SP 800-53 Rev. 4 SC-28
	PR.DS-2: Data-intransit is protected	□ Q1: Have controls been implemented to protect data-in-transit? (encryption, randomized communication patterns)	 CCS CSC 17 COBIT 5 APO01.06, DSS06.06 ISA 62443-3-3:2013 SR 3.1, SR 3.8, SR 4.1, SR 4.2 ISO/IEC 27001:2013 A.8.2.3, A.13.1.1, A.13.2.1, A.13.2.3, A.14.1.2, A.14.1.3 SEC501 SC-8 NIST SP 800-53 Rev. 4 SC-8

PR.DS-4: Adequate capacity to ensure availability is maintained	□ Q1: Is capacity management and planning performed for assets? (measurement of current demand, test for anticipated demand, and gathering usage trends to predict expansion needs)	• COBIT 5 APO13.01 • ISA 62443-3-3:2013 SR 7.1, SR 7.2
---	---	--

Function	Category	Subcategory	RA Questions	Informative References
				• ISO/IEC 27001:2013 A.12.3.1
				• SEC 501 AU-4, CP-2
				• NIST SP 800-53 Rev. 4
				AU-4, CP-2, SC-5

Information Protection Processes and Procedures (IP): Security policies (that address purpose,		 Q1: Is configuration management performed on agency assets? Q2: Are all modifications to agency assets analyzed and reviewed to determine their potential impact to agency services? 	 CCS CSC 3, 10 COBIT 5 BAI10.01, BAI10.02, BAI10.03, BAI10.05 ISA 62443-2-1:2009 4.3.4.3.2, 4.3.4.3.3
scope, roles, responsibilities, management commitment, and coordination among organizational entities), processes, and procedures are maintained and used to manage protection of information systems and assets.	PR.IP-1: A baseline configuration of information technology/industrial control systems is created and maintained	 Q3: Do agency assets have configuration baselines? (software and application code, operating systems, hardware, firewall rulesets, routers and other network equipment) Q4: Is approval obtained for proposed changes to configuration baselines? 	 ISA 62443-3-3:2013 SR 7.6 ISO/IEC 27001:2013 A.12.1.2, A.12.5.1, A.12.6.2, A.14.2.2, A.14.2.3, A.14.2.4 SEC 501 CM-2, CM-3, CM4, CM-5, CM-6, CM-7, CM-9, SA-10 NIST SP 800-53 Rev. 4 CM-2, CM-3, CM-4, CM-5, CM-6, CM-7, CM-9, SA-10

Function	Category	Subcategory	RA Questions	Informative References
		PR.IP-2: A System		

	Development Life Cycle to manage systems is implemented	☐ Q1: Is a System Development Life cycle implemented to manage all agency systems?	 COBIT 5 APO13.01 ISA 62443-2-1:2009 4.3.4.3.3 ISO/IEC 27001:2013 A.6.1.5, A.14.1.1, A.14.2.1, A.14.2.5 SEC 501 SA-3, SA-8, SA10, SA-11 NIST SP 800-53 Rev. 4 SA-3, SA-4, SA-8, SA-10, SA-11, SA-12, SA-15, SA17, PL-8
security are mar ensur securi resilie system assets, c with r	ology echnical solutions naged to re the ty and nce of ns and onsistent elated cies, res, and PR.PT-1: Audit/log records are determined, documented, implemented, and reviewed in accordance with policy	□ Q1: Has audit logging been implemented with records documented and reviewed according to SEC501/SEC525 policy?	• CCS CSC 14 • COBIT 5 APO11.04 • ISA 62443-2-1:2009 4.3.3.3.9, 4.3.3.5.8, 4.3.4.4.7, 4.4.2.1, 4.4.2.2, 4.4.2.4 • ISA 62443-3-3:2013 SR 2.8, SR 2.9, SR 2.10, SR 2.11, SR 2.12 • ISO/IEC 27001:2013 A.12.4.1, A.12.4.2, A.12.4.3, A.12.4.4, A.12.7.1 • SEC 501 AU Family

Function	Category	Subcategory	RA Questions	Informative References
				□ NIST SP 800-53 Rev. 4 AU Family
		PR.PT-3: Access to systems and assets is controlled, incorporating the principle of least functionality	□ Q1: Are agency systems and assets configured to provide only essential capabilities and prohibit or restrict the use of unnecessary functions, ports, protocols, services, etc.?	• COBIT 5 DSS05.02 • ISA 62443-2-1:2009 4.3.3.5.1, 4.3.3.5.2, 4.3.3.5.5, 4.3.3.5.6, 4.3.3.5.7, 4.3.3.5.8, 4.3.3.6.1, 4.3.3.6.2, 4.3.3.6.3, 4.3.3.6.4, 4.3.3.6.5, 4.3.3.6.8, 4.3.3.6.9, 4.3.3.7.1, 4.3.3.7.2, 4.3.3.7.3, 4.3.3.7.4 • ISA 62443-3-3:2013 SR 1.1, SR 1.2, SR 1.3, SR 1.4, SR 1.5, SR 1.6, SR 1.7, SR 1.8, SR 1.9, SR 1.10, SR 1.11, SR 1.12, SR 1.13, SR 2.1, SR 2.2, SR 2.3, SR 2.4, SR 2.5, SR 2.6, SR 2.7 • ISO/IEC 27001:2013 A.9.1.2
				• SEC 501 AC-3, CM-7

Function	Category	Subcategory	RA Questions	Informative References
				□ NIST SP 800-53 Rev. 4 AC-3, CM-7

		PR.PT-4: Communications and control networks are protected	□ Q1: Have controls been implemented to protect communication and control networks? (control documents usage restrictions, configuration/connection requirements, and implementation guidance for remote access, wireless access)	• CCS CSC 7 • COBIT 5 DSS05.02, APO13.01 • ISA 62443-3-3:2013 SR 3.1, SR 3.5, SR 3.8, SR 4.1, SR 4.3, SR 5.1, SR 5.2, SR 5.3, SR 7.1, SR 7.6 • ISO/IEC 27001:2013 A.13.1.1, A.13.2.1 • SEC 501 AC-4, AC-17, AC-18, CP-8, SC-7 • NIST SP 800-53 Rev. 4 AC-4, AC-17, AC-18, CP-8, SC-7
DETECT (DE)	Security Continuous Monitoring (CM): The information system and assets are monitored at	DE.CM-1: The network is monitored to detect potential cybersecurity events	□ Q1: Are events detected and reported appropriately (to include cybersecurity events related to personnel activity, network activity,	• CCS CSC 14, 16 • COBIT 5 DSS05.07

	Function	Category	Subcategory	RA Questions	Informative References
--	----------	----------	-------------	--------------	------------------------

discrete intervato identify cybersecurity events and ver the effectivene of protective measures.	ify sss	the physical environment, and information)?	 ISA 62443-3-3:2013 SR 6.2 SEC 501 AC-2, CA-7, CM3, SC-7, SI-4 NIST SP 800-53 Rev. 4 AC-2, AU-12, CA-7, CM-3, SC-5, SC-7, SI-4
	DE.CM-4: Malicious code is detected	□ Q1: Does the agency use a standard set of tools and/or methods to detect malicious code in information systems entry and exit points to detect and eradicate malicious code?	• CCS CSC 5 • COBIT 5 DSS05.01 • ISA 62443-2-1:2009 4.3.4.3.8 • ISA 62443-3-3:2013 SR 3.2 • ISO/IEC 27001:2013 A.12.2.1 • SEC 501 SI-3 • NIST SP 800-53 Rev. 4 SI-3

t t	Detection processes and	DE.DP-1: Roles and responsibilities for detection are well defined to ensure accountability	☐ Q1: Does the agency have a documented incident management plan? (plan should address identification, analysis, and response to an incident)	□ CCS CSC 5
-----	-------------------------	--	---	-------------

Function	Category	Subcategory	RA Questions	Informative References
	timely and adequate awareness of anomalous events.		 Q2: Are roles and responsibilities from the incident management plan included in personnel job descriptions? 	• COBIT 5 DSS05.01
			 Q3: Have personnel been assigned to the roles and responsibilities detailed in the incident management plan? 	• ISA 62443-2-1:2009 4.4.3.1
				• ISO/IEC 27001:2013 A.6.1.1
				 SEC 501 CA-7 NIST SP 800-53 Rev. 4 CA-2, CA-7, PM-14

RESPOND (RS)	Response Planning (RP): Response processes and procedures are executed and maintained, to ensure timely response to detected cybersecurity events.	RS.RP-1: Response plan is executed during or after an event	□ Q1: Are responses to declared incidents developed and implemented according to pre-defined procedures?	 COBIT 5 BAI01.10 CCS CSC 18 ISA 62443-2-1:2009 4.3.4.5.1 ISO/IEC 27001:2013 A.16.1.5 SEC 501 CP-2, CP-10, IR4, IR-8 NIST SP 800-53 Rev. 4 CP-2, CP-10, IR-4, IR-8
RECOVER (RC)	Recovery Planning (RP): Recovery processes and procedures are	RC.RP-1: Recovery plan is executed during or after an event	Q1: Have conditions been identified which will trigger the execution of the agency continuity plan?	□ CCS CSC 8

Function	Category	Subcategory	RA Questions	Informative References
	executed and maintained to ensure timely restoration of		• Q2: Has the agency continuity plan been tested for this IT system?	• COBIT 5 DSS02.05, DSS03.04
	systems or assets affected by cybersecurity		 Q3: Has related continuity plan training for this IT system been provided to designated personnel? 	• ISO/IEC 27001:2013 A.16.1.5
	events.			• SEC 501 CP-10, IR-4, IR-8
				• NIST SP 800-53 Rev. 4 CP-10, IR-4, IR-8

Appendix B Threat, Vulnerability and Risk Definitions and Tables

Purpose:

The following definitions and tables are for organizational reference while performing the risk management functions within this standard.

Threat - any circumstance or event (human, physical, or environmental) with the potential to cause harm to an information system in the form of destruction, disclosure, adverse modification of data, and or denial of service by exploiting vulnerability and it may halt or disrupt any of the agency's critical business functions. When assessing the various threats it is important to consider what destruction a threat can cause. If the threat will cause minimal damage, its priority will be placed at a much lower level than one with severe consequences.

Vulnerability - a weakness in a process or technical control that exposes data or it's supporting systems to loss or harm. Vulnerabilities could exist in numerous areas including architectural design, business processes, hardware, software, system configurations, and poor internal controls. When assessing how susceptible an IT system is to exploitation, it is also necessary to consider how likely it is that a threat will occur.

Risk - the potential that an event may cause a material negative impact to an asset and is the overlap of a threat and vulnerability. Vulnerability with no associated threat will not result in a risk to the agency. All identified risks to sensitive processes and data, IT systems, and the performance of the agency's essential business functions were included in this assessment. Where applicable, the agency identified those instances where it accepts any residual risk.

Magnitude of Impact - the level of harm that an exploited vulnerability could cause the agency or Commonwealth.

Rating

Impact Definition

Critical

Direct high impact and high likelihood of occurrence.

Direct minimal impact and high likelihood of occurrence OR direct high impact and minimal likelihood of occurrence.

Moderate

Indirect high impact and minimal likelihood of occurrence.

Low

Indirect minimal impact and minimal likelihood of occurrence

Table 1. Magnitude of Impact

Effectiveness of Controls - the effectiveness of the agency's controls in reducing its risk.

Table 2. Effectiveness of Controls

Rating	Control Impact Rating
High	Internal controls are sufficient to substantially reduce the risk to an acceptable level.
Moderate	Internal controls reduce the threat; however, additional controls should be implemented to further mitigate the risk where feasible.
Low	Few, if any, internal controls are in place to reduce the risk in any meaningful way. Additional controls should be implemented to mitigate the risk.

Probability of Threat Occurrence - the likelihood of a threat exploiting a vulnerability based on the effectiveness of the internal control and its expected Magnitude of Impact.

Table 3. Probability of Threat Occurrence

Effectiveness of Controls		Magnitude of Impact				
	Low	Low Moderate		Critical		
High	Low	Low	Moderate	High		
Moderate	Low	Moderate	High	High		
Low	Moderate	High	High	High		

TEMPLATES

Agencies are required, unless otherwise approved by the CISO, to use the templates found at: https://www.vita.virginia.gov/it-governance/itrm-policies-standards/

GLOSSARY OF SECURITY DEFINITIONS

As appropriate, terms and definitions used in this document can be found in the COV ITRM IT Glossary. The COV ITRM IT Glossary may be referenced on the ITRM Policies, Standards and Guidelines web page at:

https://www.vita.virginia.gov/it-governance/itrm-policies-standards/